2012 BOARD RETREAT ## HISTORIC WEST END BUSINESS ASSOCIATION Hosted by the City of Charlotte at Foundation For The Carolinas July 14, 2012 # HISTORIC WEST END BUSINESS 2012 BOARD RETREAT #### **Background** On Saturday, July 14, 2012, the board members of the Historic West End Business Association participated in a board retreat facilitated by the City of Charlotte, hosted at Foundation For The Carolinas. The following board members participated in the retreat: - Lucille Batts - Frances Hall - Veronica Abraham - Ralph Simmons - Bernetta Powell The City of Charlotte values citizen leadership and its ability to make an impact in the communities in which we all live, work, play and shop. With this in mind, the board retreat process was initiated to help neighborhood based organizations develop strategic plans to improve quality of life in their communities. #### **Purpose** The purpose of the board retreat was to: - Generate meaningful conversations around improving quality of life in our community - Set clear goals and priorities for the upcoming year(s) - Develop a vision and strategic priorities for our community Our board identified the following outcomes for the retreat: - Define a common goal - Determine geographical boundaries - Generate means to establish cohesiveness - Communicate shared direction(s) By participating in the retreat, our board earned a \$1,500 Neighborhood Matching Grant credit to help execute one of the projects we identified. #### **Process** Our board retreat was conducted by an external facilitator, tasked to keep our conversations on-task, productive, and focused on achievable objectives. The process was designed to help us capture what was the best of the past, what is the best of the present, and how we can add to our strengths to build a better future. The focus was: - Developing a vision to guide our decision making and activities - Developing strategic priorities that aligned with our vision - Developing project ideas The agenda for the day was as follows: - Introductions - Where Have We Been? Where Are We Going?: Arrow Activity - Where We Want to Be: Vision Statement Exercise - Seeing the Forest through the Trees: Developing Strategic Priorities - Working Lunch The Year Ahead - Where's the Energy Energygram Exercise - Project Planning Worksheet Review #### Where Are We Going, Where Have We Been? We began our day with paired interviews, using the "Where Are We Going, Where Have We Been?" activity. The activity was intended to help us reflect on: - What we value - What are the best things about our community and the people who live here - What are our past successes - Where are the potentials and possibilities After interviewing our partners we shared our discussion with the group, finding commonalities in our conversations. | Where We Were: Reflecting on our past, what were some of the best/worst moments? | Where We Are: Why/why not would a person/business want to move into our community? | Where We Want to Be: If you could make 3 wishes to make our community flourish, what would they be? | |--|--|---| | Positive - Business directory - Trash can project | Why - Increasing property value | - Clean-up areas -Funding for training & jobs -Positive branding | | Negative
- Stigma | Why Not - Not as active - Tough times - Area perception | -Business involvement - How to show value - Website/communications | Based on this activity, our group identified shared values that would help us craft the vision for our community: - Develop programs & activities while involving residents and businesses in the corridor - Develop and market businesses - Creating jobs (training) - Crime free (help promote) - Positive perception #### **Our Vision** Our vision is the unifying statement for our community that will guide our decision making and reminds us of what we are trying to reach. It is based on our shared values and preferences for our community's future. It combines the best of what was, what is, and what could be. ### OUR VISION: BRING VALUE TO THE COMMUNITY BY ENGAGING BUSINESSES AND RESIDENTS THROUGH PROGRAMS AND ACTIVITIES THAT CREATE ECONOMIC DEVELOPMENT, JOB #### **Strategic Priorities** After committing to a shared vision, the board began to brainstorm on strategic priorities. This is where we began to define what is most important to us in order to achieve our vision. Strategic priorities are initiatives that will help us move closer to our vision for our community. The idea is to focus on a few things and do them very well as opposed to many things and missing the mark. We started out thinking big and then narrowed down our focus. We utilized the Affinity Mapping Process, detailed below: - Grab some sticky notes from the table. Keeping the vision statement in mind, write down as many of the following as you can think of, one per sticky note: - Current action items getting you closer to our vision. - Current realities keeping you from our vision. - Possible priorities/actions items to get us closer to our vision. - Place the sticky notes on the chart paper. - Organize the ideas by natural categories. Which ideas go together? Feel free to move any post-it note to another place. Move yours, move those of others, and feel free to do this. Do not be offended if someone moves yours to a place where you feel it does not belong, just move it where you believe it goes. - Once everyone agrees on the groups, give each one a name. This activity led us to the following categories: #### **Association Development** - Reorganize and get business owners to join or rejoin the organization - Meeting today to discuss the vision of the association - We now have a permanent place to have our meetings - Need to have 501c3 status for grant opportunities - Have a membership drive - Go door to door and fill in the gaps - Develop flyers that list our goals - Get input from businesses regarding their concerns (have tear for them to return) - Have a first meeting after having developed an agenda - Get list from the city to identify businesses #### Beautification - Police Dept. area - Place trash cans in areas - Help create positive perception of area #### **Community Awareness** - Increase community involvement - · Plan events that bring businesses and residents together The board then identified the three priorities that were most important for us to begin working on to achieve our vision: ASSOCIATION DEVELOPMENT COMMUNITY AWARENESS 2 COMMUNITY SAFETY \$ BEAUTIFICATION #### **Potential Projects** The board then began to brainstorm on possible projects or activities that aligned with their strategic priorities: #### **Association Development** - Membership drive - Develop work plan #### **Community Awareness** - Street Festival - Flyers - Listing of businesses - 501c3 status - Small Business Saturday - Connect with Neighborhood Coalition - Back to School event #### **Community Safety & Beautification** - Community Clean-up - Trash cans at Businesses #### Action Items for 2012-2014 After identifying potential projects, the board voted on one project to pursue for each strategic priority in 2012-2014: #### OUR VISION: BRING VALUE TO THE COMMUNITY BY ENGAGING BUSINESSES AND RESIDENTS THROUGH PROGRAMS AND ACTIVITIES THAT CREATE ECONOMIC DEVELOPMENT. TO HELP IS REACH OUR VISION; WE WILL FOCUS ON THREE STRATEGIC PRIORITIES: 1 ASSOCIATION DEVELOPMENT 2 COMMUNITY AWARENESS 3 COMMUNITY SAFETY \$ BEAUTIFICATION IN 2012-2014, WE WILL WORK ON THESE ACTIVITES GUIDED BY OUR PRIORITES: 1 501C3 STATUS HALL BANNER 2 POWELL, BATTS, HALL 3 BUSINESS LISTING BATTS